Earthwork Design Guide Website: www.tn.gov/tdot/roadway-design/training.html Email: TDOT.RoadwayDesignDivisionTraining@tn.gov ## Table of Contents | Introduction | 3 | |---------------------------------------|---| | Part 1 - Earthwork Quick Guide | 4 | | Part 2 – Computing Topsoil Quantities | 6 | ## Introduction An accurate and easily interpreted earthwork report is helpful to correctly estimate the cost of a project, both in terms of money and in terms of time and work. To accurately assess the earthwork for a project, a designer needs to have cut cross-sections, calculated topsoil needs and determined the rock content of the soil, if possible. Part 1 of this document pulls together information from many sources and provides links for reference. The Designer should be able to find answers to most questions here. Part 2 provides a step-by step guide for calculating topsoil quantities. #### Part 1 - Earthwork Quick Guide #### **Design Guidelines** Details on Earthwork design can be found in the Roadway Design Guidelines, Chapter 2-700. #### **Specifications Manual** Earthwork is discussed in Part 2 of the TDOT Specifications Manual #### **Standard Drawings** Not applicable. #### **TDOT CADD Programs** Details of how to use MicroStation to calculate and record earthwork values can be found in Chapter 15 of the <u>GEOPAK Road Design class manual</u>. Chapter 16 describes cross-sections, including how to incorporate the earthwork data. #### **Roadway Design Plans** This list below describes where earthwork values can be found in a standard roadway plan set. - Estimated Roadway Quantities Sheet: The totals of each earthwork type that was calculated will be shown here in cubic yards. - Tabulated Quantities Sheet: On this sheet, an estimated grading quantities table, such as the one in Figure 1, will be shown. This table can be found in the Estimated Roadway Quantities excel file that will be used for your project. The example below is a balanced example, this one and an unbalanced example is shown in more details in Roadway Design Guidelines, Chapter 2-707.00. - Cross Section Sheets: For every cross section, a cut, fill, and rock area value will be listed in square feet. | ESTIM | IATED GRA | DING QUA | NTITIES | | | | | |---|---------------|---------------|--------------------------|----------------|-------|---------|------| | DESCRIPTION | UNADJUSTED V | OLUMES (CY) | ADJUSTED
VOLUMES (CY) | BALANC | E SUN | MARY | | | | EXC. | EMB. | EXC. | SHRINK = 15 | % S | WELL = | 15 % | | MAINLINE | 219500 | 243000 | 190870 | | | | | | SIDE ROADS | 12500 | 5490 | 10870 | | | | | | PVT. DRIVES, BUSINESS AND FIELD ENTRANCES | | | | | | | | | INDEPENDENT DITCHES | | | | EXC. | | EMB. | | | TEMPORARY CONSTRUCTION EXITS | | | | 253490 | VS. | -253490 | | | OTHER | | | | | | | | | PAVEMENT | | | | | | | | | TOPSOIL (EMB.) | 5000 | | 4348 | AVAILABLE | = | 0 | | | TOPSOIL (EXC.) | 13000 | | 11305 | | | | | | TOPSOIL (TO REPLACE STRIPPED TOPSOIL) | | 5000 | | | | | | | ROCK (C.Y.) | TOTALS (C.Y.) | | | WASTE MATERIAL | . = | 0 | | | EXC. EMB. EXC. (UNCL.) EMB. (UNCL.) | EXC (COMMON) | EXC. (AVAIL.) | EXC. (ADJ.) | | | | | | 45000 250000 253490 | 232000 | 201740 | 253490 | | | | | Figure 1. Estimated Grading Quantities table, balanced example. #### **Grading Reports** Grading reports are included in Construction Plan sets. These reports are used by construction contractors to estimate the amount of time, labor and equipment that will be needed. It is useful to separate the mainline estimates from those of side roads, driveways, ditches and culverts. An example of a grading report can be seen in Figure 2 below. To create a grading report, start with the Grading Report Template file. Edit the header to include the correct information for your project, then paste the Estimated Grading Quantities table in the place the template indicates (removing the instructions). For each major feature of your project (mainline, sideroad, etc), paste the results of the earthwork log file generated by GEOPAK, or any calculations done manually. For readability, separate each log file with a copy of the text box provided in the template, and edit the description. Figure 2 Example of Grading Report. #### **Other Helpful Material** FHWA Earthwork Design ## Part 2 – Computing Topsoil Quantities The following is a step-by-step tutorial on using MicroStation to calculate topsoil quantities ## 1. Drop Complex Elements Before running the cross sections, the first step is to go into your Survey DGN file and drop the status on the edge of pavement lines. The program will not run for complex elements. ## 2. Run Existing Ground Cross Sections on Project This example is SR 95 from Station 287+00 to Station 289+50 (6 sections): ## 3. Plot existing pavement on cross sections GEOPAK Project Manager>Proposed Cross Sections Create Run "EXPVMT" #### **Shape Clusters:** Select template "P XEOP" ## **Define Variables:** Change the Survey DGN name to the file for your project All other settings can stay the same as for other cross section runs Then run cross sections: #### 4. Plot Existing Topsoil Layer Open GEOPAK Project Manager. Go to Proposed Cross Sections. Create a new run "topsoil", or copy the Proposed cross section run, and use the same settings with the exception of "Shape Clusters". Delete the previous clusters, add new cluster using the template P TOPS In "Define Variables" edit the "XS DGN" file: Next - select "Run" The topsoil layer is plotted on the cross sections at a default depth of 6 inches. This is to allow for 100% Shrinkage. See Roadway Design Guidelines Chapter 2-706.00 Topsoil Requirements for Earthwork Balances for more information regarding the shrinkage guidelines for topsoil. Notice it excludes the existing pavement but plots along the entire ground line of the cross sections. The available topsoil is the ground line (dashed) between the excavation limit lines, excluding the existing pavement area. #### 5. Run Proposed Cross Sections #### 6. Run Earthwork Create run "Topsoil" Make settings as shown in GEOPAK Road Manual Exercise 15. In Soil Types, add settings for Topsoil and Excavation Limit as shown- #### **Topsoil Settings:** Level Name - SURVEY-GROUND- Bottom of Topsoil Layer #### **Excavation Limit:** Level Name - DESIGN-EARTHWORK- Excavation Limit Lines ### **Sheet Quantity** Add column for Topsoil and change the ASCII File Name to Project_Topsoil.txt When all settings are made, then select File>Run ## Output file SR95Earth_Topsoil.txt: | SR95Earth_Topsoil - Notepad | | | | | | |------------------------------------|-------------|-----------|---------|--------|----------| | File Edit Format View Help Station | | Volumes | Volumes | Factor | Ondinata | | station | (sq. ft.) | (cu. yd.) | | ractor | Ordinace | | 287+00.00 EARTH | | | | | | | Common Exc | 319.2 | 0 | 0 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 0 | 1.00 | | | Fill | 132.6 | 0 | 0 | 1.00 | 0 | | TOPSOIL | | | | | | | Common Exc | 55.0 | 0 | 0 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 34.9 | 0 | 0 | 1.00 | | | Fill | 0.0 | 0 | 0 | 1.00 | 0 | | Mass ordinat | e for TOPSO | IL = 0 | | | | | 287+50.00 EARTH | | | | | | | Common Exc | 244.9 | 522 | 522 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 0 | 1.00 | | | Fill | 82.8 | 199 | 199 | 1.00 | 323 | | TOPSOIL | | | | | | | Common Exc | 61.4 | 108 | 108 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 26.6 | 57 | 57 | 1.00 | | | Fill | 0.0 | 0 | 0 | 1.00 | 323 | | Mass ordinat | e for TOPSO | IL = 165 | | | | | 288+00.00 EARTH | | | | | | | Common Exc | 125.6 | 343 | 343 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 0 | 1.00 | | | Fill | 139.4 | 206 | 206 | 1.00 | 460 | | TOPSOIL | | | | | | | Common Exc | 42.2 | 96 | 96 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 39.9 | 62 | 62 | 1.00 | | | Fill | 0.0 | 0 | 0 | 1.00 | 460 | | Mass ordinat | e for TOPSO | IL = 323 | | | | #### Continued: | SR95Earth_Topsoil - Notepad | | | | | | |-------------------------------|------------|---------------|------|------|-------| | | | | | | | | File Edit Format View Help | | | | | | | 288+50.00 EARTH | FF 7 | 460 | 460 | 4 00 | | | Common Exc | 55.7 | 168 | 168 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 416 | 1.00 | 242 | | Fill
TOPSOIL | 309.8 | 416 | 416 | 1.00 | 212 | | Common Exc | 22.8 | 60 | 60 | 1.00 | | | Subgrade Exc | 0.0 | 00 | 0 | 1.00 | | | Subgrade Exc
Subsoil Exc | 52.6 | 86 | 86 | 1.00 | | | Subsoil Exc
Fill | 0.0 | 0 | 00 | 1.00 | 212 | | Mass ordinate | | _ | Ø | 1.00 | 212 | | Mass ordinate | TOP 10P30 | IL = 409 | | | | | 289+00.00 EARTH | | | | | | | Common Exc | 40.6 | 89 | 89 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 0 | 1.00 | | | Fill | 429.7 | 685 | 685 | 1.00 | -384 | | TOPSOIL | | | | | | | Common Exc | 12.4 | 33 | 33 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 57.8 | 102 | 102 | 1.00 | | | Fill | 0.0 | 0 | 0 | 1.00 | -384 | | Mass ordinate | for TOPSO | IL = 604 | | | | | | | | | | | | 289+50.00 EARTH | | | | | | | Common Exc | 35.6 | 71 | 71 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 0 | 1.00 | | | Fill | 669.0 | 1017 | 1017 | 1.00 | -1330 | | TOPSOIL | 0.5 | 20 | 20 | 4 00 | | | Common Exc | 9.5 | 20 | 20 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 66.3 | 115 | 115 | 1.00 | 1220 | | Fill
Mass andinate | 0.0 | 0
TI = 730 | 0 | 1.00 | -1330 | | Mass ordinate | TOP 10P30 | 11 = /39 | | | | | 290+00.00 EARTH | | | | | | | Common Exc | 0.0 | 33 | 33 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 0 | 0 | 1.00 | | | Fill | 0.0 | 619 | 619 | 1.00 | -1916 | | TOPSOIL | | | | | | | Common Exc | 0.0 | 9 | 9 | 1.00 | | | Subgrade Exc | 0.0 | 0 | 0 | 1.00 | | | Subsoil Exc | 0.0 | 61 | 61 | 1.00 | | | Fill | 0.0 | 0 | 0 | 1.00 | -1916 | | Mass ordinate | for TOPSO | IL = 809 | | | | | XS-NOELEM No cross-section el | ements fou | nd at | | | | #### Continued: Earth (Common Exc.) = 1226 c.y. Emb. = 3142 c.y. Available Topsoil = 326 c.y. + 483 c.y. = 809 c.y. #### 7. Required Topsoil Since topsoil will be required on all slopes, calculate the surface of the proposed fill and cut slopes and multiply by the thickness of the required topsoil (3") In the GEOPAK Road Couse Guide, reference Exercise 17 (Cross Section Reports) to calculate the surface area (seeding and sodding). In step 5 of Exercise 17, use the setting **Even at 50** for the Subtotal option. For the ASCII File name, use TopsoilReqd.txt. #### Output file TopsoilReqd.txt: | LOPE DISTANCE
LT RT
(TOTAL)
.15 51.98
85.13) | LT | | A
LT | R E A
RT | SF
BOTH | SUBTOTAL
LT | A R E A | SF
BOTH | |--|---|--|--|--|--|--|-----------------------------------|---| | | | | | | | | | 50111 | | 05.15) | 32.54 | 51.16 | 1627 | 2558 | 4185 | 0 | 0 | 0 | | .93 50.33 | | | | | | 1627 | 2558 | 4185 | | 82.26)
.46 37.72 | 30.70 | 44.03 | 1535 | 2202 | 3737 | 1535 | 2202 | 3736 | | 67.18)
.06 24.60 | 28.26 | 31.16 | 1413 | 1558 | 2971 | 1413 | 1558 | 2971 | | | 20.27 | 26.39 | 1014 | 1320 | 2334 | 1014 | 1320 | 2333 | | 41.65) | 14.83 | 34.30 | 741 | 1715 | 2456 | 1014 | 1320 | 2333 | | .18 40.43
56.61) | | | | | | 741 | 1715 | 2456 | | Т | RIGHT | _ | BOTH | _ | | | | | | 0000 | | 1 | 5681.0000 | a | | | | | | | 67.18)
.06 24.60
51.66)
.48 28.17
41.65)
.18 40.43
56.61) | 67.18) 28.26
.06 24.60
51.66) 20.27
.48 28.17
41.65) 14.83
.18 40.43
56.61)
T RIGHT
.000 9353.0000 | 67.18) 28.26 31.16
.06 24.60
51.66) 20.27 26.39
.48 28.17
41.65) 14.83 34.30
.18 40.43
56.61)
T RIGHT
0000 9353.0000 | 67.18) 28.26 31.16 1413
.06 24.60
51.66) 20.27 26.39 1014
.48 28.17
41.65) 14.83 34.30 741
.18 40.43
56.61) T RIGHT 80TH 15681.0000 | 67.18) 28.26 31.16 1413 1558
.06 24.60 51.66) 20.27 26.39 1014 1320
.48 28.17 41.65) 14.83 34.30 741 1715
.18 40.43 56.61) T RIGHT BOTH 15681.0000 | 67.18) 28.26 31.16 1413 1558 2971 .06 24.60 51.66) 20.27 26.39 1014 1320 2334 .48 28.17 41.65) 14.83 34.30 741 1715 2456 .18 40.43 56.61) T RIGHT 0000 9353.0000 15681.0000 | 67.18) 28.26 31.16 1413 1558 2971 | 67.18) 28.26 31.16 1413 1558 2971 .06 24.60 1413 1558 51.66) 20.27 26.39 1014 1320 2334 .48 28.17 41.65) 14.83 34.30 741 1715 2456 .18 40.43 56.61) T RIGHT BOTH 0000 9353.0000 15681.0000 | Multiply the proposed slope area by the required thickness: 15681 s.f. x 3 in x 1 ft / 12 in = 3920 c.f. 3920 c.f. x 1 c.y./27 c.f. = 145.19 c.y. (This is the required topsoil) Refer to <u>Chapter 2-706.00</u> Topsoil Requirements for Earthwork Balances in Roadway Design Guidelines for the relationship of topsoil to total earthwork. Topsoil = Available (calculated in Step 5) – Required. = 809c.y -146 c.y. = 663 c.y.) #### **Earthwork Balances:** 30% Shrinkage Road & Drainage Exc (Uncl.) (Item 203-01) = Common Exc (calculated in Step 5) – Topsoil = (1226 c.y. - 663 c.y.)/1.30 = 433 c.y. Borrow Exc (Uncl.) (Item 203-03) = Fill (calculated in Step 5) - Road & Drainage Exc = (3142* - 433) x 1.30 = 3522 c.y.